An age-structured model of HIV infection that allows for variations in the production rate of viral particles and the death rate of productively infected cells

Patrick W. Nelson 1,* , Michael A. Gilchrist $^{2,+}$, Daniel Coombs 2,3 , James M. Hyman 2,3 and Alan S. Perelson 2

June 30, 2003

Dept of Mathematics, University of Michigan, 5860 E. Hall, Ann Arbor, MI 48109, 2 Theoretical Division, Los Alamos National Laboratory, Los Alamos, New Mexico 87545, 3 Center for Nonlinear Studies, Los Alamos National Laboratory, Los Alamos, New Mexico 87545

 $^{^{0*}}$ Address correspondence and reprint requests to Dr. Patrick Nelson, Email: pwn@umich.edu, Phone: (734)763-3408,

⁺ Current address: Dept of Biology, University of New Mexico, Albuquerque NM, 87131.

Abstract

Mathematical models of HIV-1 infection can help interpret drug treatment experiments and improve our understanding of the interplay between HIV-1 and the immune system. We develop and analyze an age-structured model of HIV-1 infection that allows for variations in the death rate of productively infected T cells and the production rate of viral particles as a function of the length of time a T cell has been infected. We show that this model is a generalization of the standard differential equation and delay models previously used to describe HIV-1 infection and provides a means for exploring fundamental issues of viral production and death. We show that the model has uninfected and infected steady states, linked by a transcritical bifurcation. We perform a local stability analysis of the nontrivial equilibrium solution and provide a general stability condition for models with age structure. We then use numerical methods to study solutions of our model focusing on the analysis of primary HIV infection. We show that the time to reach peak viral levels in the blood depends not only on initial conditions but also on the way in which viral production ramps up. If viral production ramps up slowly we find that the time to peak viral load is delayed compared with results obtained using the standard (constant viral production) model of HIV infection. We find that data on viral load changes versus time is not sufficient to identify the functions specifying the dependence of the viral production rate or infected cell death rate on infected cell age. These functions must be determined through new quantitative experiments.

- 1. Introduction. We develop an age-structured model for HIV-1 infection dynamics that tracks the length of time a T cell has been infected. While age-structured models have been considered before in the context of treatment strategies [12], we pursue a different application. Age-structure allows one to more realistically represent the biology of HIV-1 infection. In particular, it allows us to account for the fact that the production of new virus particles (virions) by an infected cell does not occur at a constant rate, but rather ramps up as viral proteins and unspliced viral RNA accumulate within the cytoplasm of an infected cell. Our model also allows the rate of death of an infected cell to vary with the time a cell has been infected. Special cases of this model are the standard ordinary differential equation model of HIV-infection [20, 22, 23], delay models that account for the fact that production of new HIV virions from an infected cell cannot occur instantaneously after infection [7, 14, 16, 17, 18], and models that assume cell death due to HIV infection may be delayed [6].
- 2. Age-structured model of HIV-1 infection. Our model considers a population of uninfected target cells, T(t), infected T cells structured by the age a of their infection, $T^*(t, a)$, and virus, V(t). The equations defining the model are

$$\frac{dT}{dt} = s - dT(t) - kV(t)T(t),$$

$$\frac{\partial T^{\star}}{\partial t} + \frac{\partial T^{\star}}{\partial a} \frac{da}{dt} = -\delta(a)T^{\star}(a, t),$$

$$\frac{dV}{dt} = \int_{0}^{\infty} P(a)T^{\star}(a, t)da - cV(t).$$
(2.1)

In this model target cells, T, are assumed to be produced at a constant rate, s, and die at a fixed rate, d, per cell. The infection of target cells is assumed to occur via the law of mass-action as a second order kinetic process between uninfected cells, T, and virus particles, V, with an interaction-infection rate constant k. The virion production rate, P(a), and the death rate, $\delta(a)$, of infected cells of age a, $T^*(a,t)$, are assumed to be functions of the age of cellular infection, a. Virions, V, produced by infected cells are assumed to be cleared at a fixed rate per virion c. We also assume $\frac{da}{dt} = 1$, i.e., that the time unit for age of infection is the same as that for clock time.

Since this model contains a first order hyperbolic equation we need to introduce the appropriate boundary and initial conditions. First, infected T cells of age zero are created by infection, i.e.,

$$T^{\star}(0,t) = kV(t)T(t). \tag{2.2}$$

Because infected cells of any age class have units of 1/age or equivalently 1/time, both the left and right hand sides of (2.2) have the same units, 1/time.

To study primary infection we impose the initial conditions $T(0) = T_0$, $T^*(a,0) = 0$, and $V(0) = V_0$, where T_0 is the level of target cells prior to infection and V_0 is the initial virus concentration. If we wish to study the effects of drug or monoclonal antibody therapy on patients with established infections, we assume the patients are initially at steady state and choose $T(0) = T_{ss}$, $T^*(a,0) = f(a)$, and $V(0) = V_{ss}$, where T_{ss} and V_{ss} are the steady state levels of target cells and virus, respectively, and f(a) is the steady state distribution of infected T cells of different ages. Under these conditions, time t no longer represents the time since the infection of the host, but instead represents time since the administration of therapy.

With the above boundary and initial conditions, we note that by standard methods, it is possible to prove existence and uniqueness of the solutions for (2.1) (see [11, 26]) and to show that the solutions all remain bounded and non-negative for t > 0.

2.1. Varying viral production, P(a). The functional form of the viral production kernel, P(a), is unknown and remains to be determined experimentally [9]. We consider two possible kernels that capture features of the biology. Both have a maximum production rate, P_{max} , since cellular resources will ultimately limit how rapidly virions can be produced, but differ in how they approach the maximum. First, we study a delayed exponential function

$$P(a) = \begin{cases} P_{\max} (1 - e^{-\beta(a - a_1)}) & \text{if } a \ge a_1, \\ 0 & \text{else} \end{cases}$$
 (2.3)

where β controls how rapidly the saturation level, P_{max} , is reached. We have also included a term a_1 to represent a delay in viral production, i.e., it takes time a_1 after initial infection for the first viral particles to be produced. This kernel can mimic either a very rapid increase to maximal production or a slow increase to maximal production depending on the value of β (Figure 5.1a).

Second, we consider a Hill type function, which also allows for saturation of viral production,

$$P(a) = P_{\text{max}} \frac{a^n}{K_a^n + a^n}, \tag{2.4}$$

where K_a is the half saturation level and n is a constant called the Hill coefficient. This function also allows for quick growth to a maximal level, depending upon the value of K_a , but can also approximate the delayed effect seen in (2.3) for large values of n (see Figure 5.1b). Hence, both functions can account for the fact that immediately after infection a number of biological processes need to occur before the first virus particle is produced. The Hill function does this without an explicit delay, although one can be added (Figure 5.1c).

To contrast the current approach with previous ones, note that in the earliest models of within host HIV dynamics [23, 27] the viral production rate was chosen as a constant, i.e., P(a) = constant. Later, delay models were introduced that choose P(a) = 0 for $a \leq a_1$, and P(a) = constant for $a > a_1$, where a_1 was either fixed or given by a probability distribution [16, 17, 18]. Thus, the current model is a generalization of both the fixed production rate and delay models. Recent work [4, 5] examines the possibility that the viral production rate may evolve to maximize viral production. Also, it is possible that δ is a function of the virion production rate P(a), or of total virion production to date. These ideas are considered elsewhere [4, 5].

2.2. Varying the death rate, $\delta(a)$. Another feature of our model is that the death rate, $\delta(a)$, of infected cells can vary with the age of an infected cell. The correct form for this age-dependent death rate distribution is unknown but it is possible to conjecture about its behavior from experiments that examine changes in nef and rev gene expression [1, 3]. Once a target cell becomes infected it takes some time before viral epitopes begin to appear on the cell surface, leaving initial cell death to be dominated by background, or natural death. Further, in order for a strong CTL (cytotoxic T cell) response to occur, large numbers of epitopes need to be expressed on the cell surface [2]. Thus, an infected cell is expected to only become susceptible to CTL-mediated killing at some as yet unknown age of infection. Hence, for $\delta(a)$ we will consider an increasing function, where the rate of cell death increases with the age of infection (Figure 5.2).

In addition, we will assume there is a minimal infection time needed before epitopes are expressed and the cell becomes susceptible to cell-mediated killing or for enough viral products to be made that the cell may die from the infection itself, i.e., from viral cytopathic effects. One possible choice is

$$\delta(a) = \begin{cases} \delta_0 & a < a_2, \\ \delta_0 + \delta_m (1 - e^{-\gamma(a - a_2)}) & a \ge a_2 \end{cases}$$
 (2.5)

where $\delta_0 + \delta_m$ is the maximal death rate, γ controls the time to saturation and a_2 is the delay between infection and the onset of cell-mediated killing. δ_0 is a background death rate.

Killing of infected cells by CD8⁺ T cells can be mimicked by changes in γ , as a higher γ could relate to a more rapid expression of viral peptides on the cell surface and hence a better recognition by CD8⁺ T cells. The model can also account for a weak CD8⁺ T cell response by allowing γ to remain very low, so that most of the early killing would be due to viral cytopathic effects and background death. However, as the model stands we are unable to isolate the killing effects by CD8⁺ T cells or other methods of infected cell loss and only consider a combination of all effects.

2.3. Burst size. The total number of viral particles produced over the lifespan of an infected cell is called the burst size, N. For cells with age-dependent viral production and death rates we have

$$N \equiv \int_0^\infty P(a)\sigma(a)da \tag{2.6}$$

where

$$\sigma(a) = e^{-\int_0^a \delta(s)ds} \tag{2.7}$$

is the probability an infected cell survives to age a.

3. Model Analysis. To determine the steady states of the age-structured model we set the time derivatives in (2.1) equal to zero and solve

$$s - dT - kVT = 0,$$

$$\frac{dT^*}{da} = -\delta(a)T^*,$$

$$\int_0^\infty P(a)T^*(a)da = cV,$$
(3.1)

with

$$T^{\star}(0) = kV_{ss}T_{ss}. \tag{3.2}$$

It is easily seen that one steady state is the trivial or non-infected steady state

$$(T_{ss}, T^*(a)_{ss}, V_{ss}) = (\frac{s}{d}, 0, 0)$$
 (3.3)

There is also a non-trivial or infected steady state, which we will denote with overbars. Solving the second equation in (3.1) with initial condition (3.2), we get

$$\bar{T}^{\star}(a) = T^{\star}(0)\sigma(a) = k\bar{V}\bar{T}\sigma(a) \equiv f(a). \tag{3.4}$$

Equations (3.1) also imply

$$\bar{T} = \frac{s}{d + k\bar{V}},\tag{3.5}$$

and

$$\bar{V} = \frac{1}{c} \int_0^\infty P(a) \bar{T}^*(a) da. \tag{3.6}$$

Substituting (3.4) and (3.5) into (3.6) and rearranging yields

$$\bar{V} = \frac{s}{c} \int_0^\infty P(a)\sigma(a)da - \frac{d}{k} = \frac{s}{c}N - \frac{d}{k} , \qquad (3.7)$$

and substituting (3.7) into (3.5), we obtain

$$\bar{T} = \frac{c}{kN},\tag{3.8}$$

with

$$\bar{T}^{\star}(a) = \left(s - \frac{dc}{kN}\right)\sigma(a). \tag{3.9}$$

LEMMA 1. The infected steady state exists if and only if

$$N > dc/(sk). (3.10)$$

Proof: At the infected steady state

$$\bar{V} = \frac{s}{c} \int_0^\infty P(a)\sigma(a)da - \frac{d}{k}.$$
 (3.11)

The existence of a biologically realistic infected state, requires \bar{V} to be greater then zero. Hence $\frac{s}{c}\int_0^\infty P(a)\sigma(a)da>\frac{d}{k}$, or equivalently $N\equiv\int_0^\infty P(a)\sigma(a)da>dc/(sk)$. Further, if this inequality is obeyed then $\bar{T}^\star(a)$ from (3.9) is positive. QED

PROPOSITION 1. Given the model (2.1) and the particular functional form for P(a) given by (2.3), and assuming a constant death rate, $\delta(a) = \delta$, the infected steady state exists if and only if

$$c < P_{\max} \frac{(\beta + \delta - \delta e^{\beta a_1})ks}{\delta(\beta + \delta)d}, \tag{3.12}$$

or written another way, highlighting the infectivity rate k, if and only if

$$k > \frac{\delta(\beta + \delta)dc}{P_{\max}(\beta + \delta - \delta e^{\beta a_1})s}.$$
(3.13)

If this condition is violated then the only steady state is the non-infected steady state.

Proof: Calculating $N = \int_0^\infty P(a)\sigma(a)da$ for P(a) given by (2.3), and $\delta = \delta(a) = \text{constant}$, gives

$$N = \int_0^\infty P(a)\sigma(a)da = \frac{P_{\max}(\beta + \delta - \delta e^{\beta a_1})}{\delta(\beta + \delta)} , \qquad (3.14)$$

which when substituted into (3.10) yields (3.12). In addition,

$$\bar{T} = \frac{c\delta(\delta + \beta)}{k(\beta + \delta - \delta e^{\beta a_1}) P_{\text{max}}},
\bar{V} = \frac{s(\beta + \delta - \delta e^{\beta a_1}) P_{\text{max}}}{c\delta(\delta + \beta)} - \frac{d}{k},$$
(3.15)

and

$$\bar{T}^{\star}(a) = \left[s - \frac{dc\delta(\delta + \beta)}{k(\beta + \delta - \delta e^{\beta a_1}) P_{\text{max}}} \right] e^{-\delta a}. \tag{3.16}$$

When the inequality (3.12) is violated, $\bar{V} < 0$ since

$$c > P_{\text{max}} \frac{(\beta + \delta - \delta e^{\beta a_1}) ks}{\delta(\beta + \delta) d}$$
(3.17)

but Lemma I shows this to not be valid and hence the only non-negative steady state is the non-infected steady state. QED

The condition for the existence of an infected state state can also be seen by direct examination of the model equations. In the standard ordinary differential equation model of HIV-1 infection presented in [20, 22, 25] a transcritical bifurcation occurs at $c = \pi k T_0/\delta$, where π is the constant virion production rate and $T_0 = s/d$. The viral production rate can also be written as $\pi = N\delta$, where N is the burst size. Thus, if viral clearance is faster then

viral production, i.e., $c > \pi k T_0/\delta$, or NkT_0 , then the non-infected steady state is stable [22]. Alternatively, if $c < NkT_0$ then the infected steady state is stable [22].

In our model with age-structure, we find the same bifurcation. At steady state, viral clearance equals viral production, or from (3.8)

$$c = k\bar{T} \int_0^\infty P(a)\sigma(a)da,\tag{3.18}$$

which is equivalent to $c = Nk\bar{T}$. If we use (2.3) for P(a) we get

$$c = P_{\text{max}} \frac{k\bar{T}(\beta + \delta - \delta e^{\beta a_1})}{\delta(\beta + \delta)}.$$
 (3.19)

If we use $\bar{T} = T_0 = s/d$, so that the infected and uninfected steady states merge, and rearrange (3.19) we get

$$k = \frac{\delta(\beta + \delta)dc}{P_{\max}(\beta + \delta - \delta e^{\beta a_1})s}$$
(3.20)

which is the bifurcation point corresponding to (3.13) (see Figure 5.3).

The bifurcation point at $N=\frac{dc}{sk}$ is equivalent to the classical formulation involving R_0 , the basic reproductive number. Nowak and May [20] show that for the standard model without age-structure $R_0=\frac{k\pi s}{\delta dc}$. With $\pi=N\delta$, $R_0=\frac{kNs}{dc}$ thus $R_0>1$, the criterion for a stable infected steady state (3.10), is equivalent to $N>\frac{dc}{sk}$.

If we consider the Hill function (2.4) for the production kernel it is possible to determine a bifurcation analytically for the case n=1 and $\delta(a)=\delta$. In this case we can integrate (2.6) to get

$$\int_0^\infty P(a)e^{-\delta a}da = \frac{P_{\text{max}}}{\delta}[1 - K_a \delta e^{K_a \delta} E_1(K_a \delta)]$$
(3.21)

where $E_1(a)$ is the exponential integral, i.e., $E_1(a) = \int_1^\infty \frac{e^{-as}}{s} ds$. From (3.10) the bifurcation occurs at $c = \frac{Nks}{d}$. If we set $K_a = 1$, and $\delta = 0.4$ day⁻¹ for example, we find the bifurcation occurs at $c = 1.45 P_{\max} \frac{ks}{d}$ (see Figure 5.3). For other values for the Hill coefficient, n, we would have to resort to numerical methods to determine the bifurcation point. Note from Figure 5.3 that we find almost identical results using the two different production kernels, (2.3) and (2.4).

3.1. Stability. The following Lemma shows how the stability of a steady state of a model with age-structure can be determined. The idea is to find the Jacobian matrix about the steady state. As we shall see, integral terms in age become Laplace transforms of the age kernel. We refer the reader to Hethcote [8] for a review of epidemic models with age structure and their analysis.

LEMMA 2. The general characteristic equation for (2.1) and (2.2) can be found by applying the method of characteristics to the equations and evaluating the determinant of the resulting Jacobian matrix. This method will then require the evaluation of the Laplace transform of the production kernel.

Proof of Lemma 2: Consider the model (2.1) with the defined boundary (2.2) and initial conditions. First, note that the general solution for T^* can be immediately determined using characteristics as

$$T^{\star}(a,t) = \begin{cases} \sigma(a)B(t-a) & \text{if } t \ge a, \\ \sigma(a)T_0^{\star}(a-t) & \text{if } t < a, \end{cases}$$
(3.22)

where $T_0^\star(a-t)=T^\star(a,0)$, is the initial value and B(t-a) is an unknown function that is determined by the boundary condition $T^\star(0,t)=kV(t)T(t)$. From (3.22) with a=0, we find B(t)=kV(t)T(t). Hence the trajectories of T^\star are controlled by the value of δ and the concentration of V since V is given in the boundary condition. If V=0, i.e., a non-infected steady state, then the only valid solution of (3.22) is $T^\star\equiv 0$. It is only for V>0 that we can find a nonzero solution of T^\star and hence an infected steady state.

Substituting (3.22) into (2.1), we obtain

$$\frac{dT}{dt} = s - dT - kVT,$$

$$\frac{dV}{dt} = \int_0^t P(a)\sigma(a)B(t-a)da - cV + F_1(t)$$

$$B(t) = kV(t)T(t)$$
(3.23)

where $F_1(t) = \int_t^\infty P(a)\sigma(a)T_0^*(a-t)da$ and since we assume $P(a) \leq P_{\text{max}} < \infty$,

$$\lim_{t \to \infty} F_1(t) = 0. {(3.24)}$$

(3.23) has two differential equations and one algebraic equation because the dynamics of T^* are controlled by the boundary condition. Once the stability of (3.23) is found it then gives the stability of (2.1).

We can write (3.23) as

$$\frac{dT}{dt} = s - dT - kVT,$$

$$\frac{dV}{dt} = K_1 * B - cV,$$

$$B(t) = kV(t)T(t),$$
(3.25)

where $K_1(a) = P(a)\sigma(a)$ and

$$K_1 * B = \int_0^\infty K_1(a)B(t-a)da,$$
 (3.26)

is the convolution, in a, of the functions K_1 and B. The solutions of

$$s - dT_{ss} - kV_{ss}T_{ss} = 0,$$

$$K_1 * B_{ss} - cV_{ss} = 0,$$

$$kV_{ss}T_{ss} - B_{ss} = 0,$$
(3.27)

give us the points about which to linearize. Linearizing about any given fixed point $(\bar{T}, \bar{V}, \bar{B}) = (T - T_{ss}, V - V_{ss}, B - B_{ss})$ yields

$$\frac{d\bar{T}}{dt} = -d\bar{T} - kT_{ss}\bar{V} - kV_{ss}\bar{T},$$

$$\frac{d\bar{V}}{dt} = \int_0^\infty K_1(a)\bar{B}(t-a)da - c\bar{V},$$

$$\bar{B} = kT_{ss}\bar{V} + kV_{ss}\bar{T}.$$
(3.28)

Taking the Laplace transform of (3.28) we get, denoting transforms with hats,

$$(\lambda + d + kV_{ss})\hat{T}(\lambda) + T(0) = -kT_{ss}\hat{V}(\lambda),$$

$$(\lambda + c)\hat{V}(\lambda) + V(0) = \int_0^\infty \int_0^\infty K_1(a)B(t - a)dae^{-\lambda t}dt,$$

$$\hat{B}(\lambda) = kT_{ss}\hat{V}(\lambda) + kV_{ss}\hat{T}(\lambda),$$
(3.29)

where λ is the Laplace variable. We begin the solution of these equations by rewriting the double integral. Using Fubini's theorem we switch the order of integration and set $\alpha = t - a$ to obtain

$$\int_0^\infty K_1(a) \int_{-a}^\infty B(\alpha) e^{-\lambda(\alpha+a)} d\alpha da. \tag{3.30}$$

Since B = 0 for $\alpha < 0$, i.e., t < a the lower bound of integration of the interior integral can be set to zero without loss of generality, i.e.,

$$\int_{0}^{\infty} K_{1}(a)e^{-a\lambda} \left(\int_{0}^{\infty} B(\alpha)e^{-\lambda\alpha}d\alpha \right) da. \tag{3.31}$$

The resulting interior integral $\int_0^\infty B(\alpha)e^{-\lambda\alpha}d\alpha$ is the Laplace transform of B, i.e., $\hat{B}(\lambda)$. Substituting this result back in gives $\int_0^\infty K_1(a)e^{-a\lambda}\hat{B}(\lambda)da$ and since the limits of integration are in a we can factor out the $B(\lambda)$,

$$\hat{B}(\lambda) \int_0^\infty K_1(a) e^{-a\lambda} da \equiv \hat{B}(\lambda) \hat{K}_1(\lambda), \tag{3.32}$$

Equations (3.29) now form a simple linear system. We can solve the equations using Cramer's rule to find

$$T = \frac{f_T(T_0, V_0, \lambda)}{\det(A(\lambda))}$$

$$V = \frac{f_V(T_0, V_0, \lambda)}{\det(A(\lambda))}$$

$$B = \frac{f_B(T_0, V_0, \lambda)}{\det(A(\lambda))}$$
(3.33)

for some functions f_T , f_V and f_B , and using the Jacobian matrix for (3.25) with a Laplace transform for the production kernel,

$$A = \begin{pmatrix} -d - kV_{ss} - \lambda & -kT_{ss} & 0\\ 0 & -c - \lambda & \hat{K}_{1}(\lambda)\\ kV_{ss} & kT_{ss} & -1 \end{pmatrix}.$$
 (3.34)

The absence of the λ in the (3,3) element of the matrix is a consequence of the equation for B(t) being algebraic (not a differential equation) [8]. On taking the inverse Laplace transform, the growth rates λ are found at the poles of the solutions (3.33). After checking that there are no common factors in f_T, f_V or f_B , these poles are at the zeroes of $\det(A)$, that is, the solutions of

$$(\lambda + d + kV_{ss})(\lambda + c - kT_{ss}\hat{K}_1(\lambda)) + k^2T_{ss}V_{ss}\hat{K}_1(\lambda) = 0.$$
(3.35)

QED.

Proposition 2. The stabilities of the steady states of (2.1), with P(a) given by (2.3) and a constant death rate, depend on the sign of $c-P_{\max}\frac{(\beta+\delta-\delta e^{\beta a}1)ks}{\delta(\beta+\delta)d}$.

Proof: Evaluating the Jacobian matrix at the non-infected steady state $[(T_{ss}, V_{ss}, B_{ss}) = (s/d, 0, 0)]$ gives

$$\det \begin{pmatrix} -d - \lambda & -k\frac{s}{d} & 0\\ 0 & -c - \lambda & \hat{K}_1(\lambda)\\ 0 & \frac{ks}{d} & -1 \end{pmatrix} = 0.$$
 (3.36)

with the characteristic equation

$$(\lambda + d)(\lambda + c - k\frac{s}{d}\hat{K}_1(\lambda)) = 0$$
(3.37)

The roots of this equation are $\lambda_1 = -d$, and solutions of

$$\lambda + c - \hat{K}_1(\lambda)k\frac{s}{d} = 0, \tag{3.38}$$

where if we use

$$P(a) = \begin{cases} P_{\max}(1 - e^{-\beta(a-a_1)}) & \text{if } a \ge a_1, \\ 0 & \text{else} \end{cases}$$
 (3.39)

and set $\sigma(a) = e^{-\delta a}$ we find the roots to be solutions of

$$\lambda + c - kT_{ss}P_{\text{max}}\frac{(\lambda + \beta + \delta) - (\lambda + \delta)e^{\beta a_1}}{(\lambda + \delta)(\lambda + \delta + \beta)} = 0.$$
(3.40)

Rearranging we get

$$\lambda^{3} + (\beta + 2\delta + c)\lambda^{2} + (\beta\delta + \delta^{2} + 2c\delta + c\beta - kT_{ss}P_{\max} + kT_{ss}P_{\max}e^{\beta a_{1}})\lambda + c\delta\beta + c\delta^{2} - kT_{ss}P_{\max}(\beta + \delta(1 - e^{\beta a_{1}})) = 0$$
(3.41)

where we immediately see that one condition for stability, provided by the Routh-Hurwitz condition, is that the constant term of the polynomial must be positive, i.e., $c\delta\beta + c\delta^2 - kT_{ss}P_{\max}(\beta + \delta(1 - e^{\beta a_1})) > 0$, which by Lemma 1 is satisfied. Since the coefficient of λ^2 is also positive, the final condition for stability is

$$(\beta + 2\delta + c)(\beta\delta + \delta^{2} + 2c\delta + c\beta - kT_{ss}P_{\max} + kT_{ss}P_{\max}e^{\beta a_{1}}) - c\delta\beta - c\delta^{2} + kT_{ss}P_{\max}(\beta + \delta(1 - e^{\beta a_{1}})) > 0.$$
(3.42)

We can rewrite (3.42) to get

$$(\beta + 2\delta + c)(\beta\delta + \delta^2 + 2c\delta + c\beta) + kT_{ss}P_{\max}(\beta + \delta(1 - e^{\beta a_1})) - (\beta + 2\delta + c)kT_{ss}P_{\max}(1 - e^{\beta a_1}) - c\delta(\beta + \delta) > 0.$$
(3.43)

Notice the two terms with the negatives in front. The first with the exponential is always positive as $1-e^{\beta a_1} \leq 0$ and the second, $c\delta(\beta+\delta)$, is included in the product of the first positive term and hence will cancel out. Hence, the non-infected steady state is locally stable provided (3.17) is satisfied (that is, if $c-P_{\max}\frac{(\beta+\delta-\delta e^{\beta a_1})ks}{\delta(\beta+\delta)d}>0$), and therefore, the infected steady state does not exist.

To study the infected steady state, when it exists, we linearize (3.23) about the fixed point $[(\bar{T}, \bar{V}, \bar{B}) = (\frac{c}{kN}, \frac{s}{c}N - \frac{d}{k}, s - \frac{dc}{kN})]$. This yields the eigenvalue equation

$$det \begin{pmatrix} -d - k\bar{V} - \lambda & -k\bar{T} & 0\\ 0 & -c - \lambda & \hat{K}_1(\lambda)\\ -k\bar{V} & k\bar{T} & -1 \end{pmatrix} = 0.$$
 (3.44)

Solving gives

$$\lambda^2 + \left(\frac{ks}{c}N + c - \frac{c\hat{K}_1(\lambda)}{N}\right)\lambda + ksN - \frac{cd\hat{K}_1(\lambda)}{N} = 0.$$
 (3.45)

If we now consider the case where P(a) is defined by (2.3), $\delta(a) = \delta$ and $a_1 = 0$ we have

$$\lambda^4 + a_1 \lambda^3 + a_2 \lambda^2 + a_3 \lambda + a_4 = 0 \tag{3.46}$$

where

$$a_{1} = \beta + 2\delta + c + \frac{skN}{c},$$

$$a_{2} = (\beta + \delta)\delta + (c + \frac{skN}{c})\delta + (c + \frac{kkN}{c})(\beta + \delta) + skN,$$

$$a_{3} = (c + \frac{skN}{c})\delta(\beta + \delta) + skN\delta + skN(\beta + \delta) - \frac{cP_{\max}\beta}{N},$$

$$a_{4} = skN\delta(\beta + \delta) - \frac{cP_{\max}\beta d}{N}.$$

$$(3.47)$$

The conditions for stability are obtained, by employing the Routh-Hurwitz conditions for a fourth order polynomial, as $a_1 > 0$, $a_4 > 0$, $B_1 \equiv a_1a_2 - a_3 > 0$, and $C_1 \equiv B_1a_3 - a_1a_4 > 0$. By inspection we can see that $a_1 > 0$ for all parameter values. Lemma I guarantees that $a_4 > 0$ provided the infected steady state exists. Using Maple, one can multiply out B_1 and see that all the negative terms cancel out and hence $B_1 > 0$ for all parameters. The final condition for stability is $C_1 > 0$ and again using Maple one can find that all the negative terms can be matched with a positive term that is bigger in magnitude given Lemma I. Hence, the infected steady state is stable provided the condition in Lemma I is satisfied, i.e.,

$$c < P_{\max} \frac{(\beta + \delta - \delta e^{\beta a_1}) ks}{\delta(\beta + \delta) d}$$
(3.48)

or in our case with $a_1 = 0$,

$$c < P_{\max} \frac{\beta ks}{\delta(\beta + \delta)d}.$$
 (3.49)

QED

- 4. Numerical Results. The continuous age-structured model, (2.1), was solved numerically by using MatLab 6.0 (Mathworks, Natick MA, USA). We first converted the partial differential equation in (2.1) to a series of coupled ordinary differential equations by discretizing the age classes of T^* into an array of equal sized age classes between 0 and a_{max} . Here $a_{\rm max}$ does not necessarily correspond to the maximum age of infection of a cell, but instead corresponds to the age at which the production rate has closely approached the asymptotic value P_{max} and, therefore, is essentially constant with age. Thus, the age class a_{max} includes all cells whose age of infection was greater than or equal to $a_{\rm max}$ and was chosen such that the viral production rate in the last class satisfies $P(a_{\text{max}}) = (1 - 10^{-6})P_{\text{max}}$. The flux of individuals between age classes was calculated using a fourth order finite difference method [10], except near the boundary for the penultimate age class $a_{\text{max}-1}$. At this upper age boundary we calculated the flux from age class $a_{\text{max}-1}$ into a_{max} using a first order upwind finite difference method. Using this method near the upper age boundary damped any instabilities introduced by defining the T^* density in age class a_{max} as $\int_{a_{\text{max}}}^{\infty} T^*(a,t) da$. We verified that the relative error for this approach was less than 10^{-5} for special cases where the equilibrium densities are known analytically. The set of coupled ordinary differential equations as well as the corresponding equations for T(t) and V(t) were numerically solved using a variable order Adams-Bashforth-Moulton method with a variable time step to maintain the temporal error below 10^{-6} .
- **4.1. Primary Infection.** As a test case with which to study the effects of agestructure we examine the kinetics of primary HIV infection. After an individual is infected with HIV-1, the viral load measured in plasma typically rises to a peak within a few weeks after infection and then declines, reaching a quasi-steady state or set-point value. The time to the peak, the amplitude of the peak and the set-point viral load are all important characteristics of primary infection that any model needs to match. Data on the kinetics of primary infection for ten patients are given in Stafford *et al.* [25], as well as fits and parameter

estimates based on the standard ordinary differential equation model of HIV infection, which corresponds to the non-age-structured version of model (1). We reasoned that if the virion production rate varied with infected cell age then the time to reach the peak viral load and the subsequent dynamics might be affected. Thus, we compared predictions of our model to those in Stafford *et al.* [25]. The initial conditions we used were $T(0) = T_0$, $T^*(0, a) = 0$ and $V(0) = V_0$, where T_0 and T_0 were chosen to be the same as in [25].

In Stafford et al. [25] the rate of viral production, denoted π in that paper, was held constant and independent of infected cell age. In their model the total number of virions produced per infected cell during its lifetime, the burst size N, is given by π/δ , where $1/\delta$ is the average infected cell lifetime. To ensure that the effects we see with an agestructured model are not due to choosing a different burst size, we held N constant in all of our comparisons between models. In Figure 5.4 we compare the results in Stafford et al. to simulations with the age-structured model for two representative patients. For the age-structured model we choose P(a) given by (2.3), with $\delta(a) = \delta$, and $a_1 = 0$, so that $N = \frac{P_{\max}\beta}{\delta(\beta+\beta)}$. Notice, in Figure 5.4, that if viral production ramps up slowly to P_{\max} then the time to peak viral load is delayed compared to the standard model with constant production. For both patients examined the delay is about 10 days when the characteristic time for the viral production to increase is one day, i.e., $\beta = 1$ day⁻¹. However, when β is increased to 10 day⁻¹so that viral production ramp up rapidly (see Fig. 1a) and P_{\max} is decreased so as to keep N constant, a closer fit to the dynamics seen in Stafford et al. [25] is obtained.

If we use P(a) given by (2.4), we obtain similar results to those for P(a) given by (2.3). However, in this case the closest fit to the solutions in Stafford *et al.* is obtained when we increase P_{max} and decrease n (Figure 5.5). In this limit the production rate is approximately constant (Figure 5.1).

Numerical simulations of the model with a varying infected cell death rate, where $\delta(a)$ is given by (2.5), also show that the time to the viral peak and the overall level of virus at times before the steady state is established are sensitive to the choice of $\delta(a)$ (Figure 5.6). If we allow the production rate to vary with age of infection we find that different production schedules and different burst sizes can give similar viral dynamics (Figure 5.7), suggesting that it may be difficult or impossible to deduce P(a) from data on virus concentration changes with time. However, when we consider these production rate changes coupled with a varying death rate, the virus dynamics curves that were nearly identical become less similar; for example the time to achieve the viral peak changes (Figure 5.7).

4.2. Sensitivity of model to initial values. One of the difficulties of estimating parameters that characterize primary infection, with this model as well as with non-agestructured models [15, 24, 25], is the model sensitivity to initial data. For later stages of infection this sensitivity is less severe. There is no way to measure the amount of virus that initially infects a patient, and in general the exact time of infection is unknown. Also, the initial density of target cells is generally unknown, especially if one considers target cells to be the activated fraction of CD4⁺ T cells, as is done in the Stafford et al. model [25]. Hence, we studied changes in both T_0 and V_0 to determine how they affect the time to peak viral load (Figure 5.8). We found that for low initial values of target cells, i.e., $T_0 = 10 \text{ cells}/\mu l$ the value used in Stafford it et al. [25], changes in the initial viral load led to a greater variation in the time to the viral peak than if we chose a higher value of T(0), say $T_0 = 100$ cells/ μl (Figure 5.9). More importantly, we found that it is difficult to distinguish between the effects of changes in initial values and the effects of changes in P(a) (Figure 5.10). This sensitivity to changes in initial values reduces the significance of parameter fitting to determine P(a). It also implies that one can not use the time to peak viral load to distinguish between different functional forms of P(a). Instead, direct experimental measurements of P(a) are needed.

5. Conclusions. We developed a model of HIV-1 infection that accounts for variations in the death rate of productively infected T cells and viral production that are due to the age of the cellular infection. Our model considers time, $t \geq 0$ to be the time since a person has become infected with HIV-1 and a time or age of infection, a, which keeps track of the time between a T cell becoming infected and its ultimate death. The age of cellular infection plays a key role in determining the rate of viral particle production per productively infected T cell and how long the productively infected T cell lives. This is the first account of the behavior of HIV models with viral production and death rates that vary as functions of age of infection.

We provided a detailed local stability analysis of the fixed points of this system and found as in the non-age structured models that there were two steady states, an uninfected one and an infected steady state, with the infected steady state arising by a transcritical bifurcation.

We considered two separate functions for the production of viral particles as function of the age of cellular infection. In our model the average burst size, N, is given by $\int_0^\infty P(a)\sigma(a)da$. Not surprisingly, our model was able to simulate dramatically different scenarios for viral production while providing similar overall total viral loads. However, we did find in certain scenarios that variations in the burst size and production schedule (see Figure 5.7) did not effect the timing or concentration of viral peaks, while in other scenarios it did (see Fig. 4).

When we examined the effects of a varying death rate, $\delta(a)$, we found that predicted viral loads, and in particular the time to viral peak and the amplitude of the damped oscillations that occur before reaching steady state, were sensitive to the choice of $\delta(a)$. However, since other effects such as the initial viral load or the initial number of target cells, also affect the time to peak, it would be difficult or possibly impossible to identify the age-dependent death rate from an examination of viral load data alone.

While we currently do not have any experimental justification for the chosen functions, P(a) and $\delta(a)$, our work lays the foundation for future studies of HIV pathogenesis that hopefully will be, in part, directed to the determination of these functions. In other publications [4, 5] we have asked whether natural selection in the host can determine P(a) and posed the question of finding the P(a) that maximized the burst size under conditions where the death rate of infected cells, $\delta(a)$, may be influenced by the viral production rate P(a). The model presented here allows one to consider both primary infection and the establishment of chronic infection. An important application will be the consideration of the effects of drug therapy on chronically infected patients. Much work has already been in this area using either ordinary differential equation or delay differential equation models [13, 16, 19, 21, 23]. Whether the use of age-structured models will change the interpretations of drug-perturbation experiments remains to be determined.

Acknowledgments. Portions of this work were performed under the auspices of the U. S. Department of Energy. The research of P.W.N. was supported in full by a Career Award at the Scientific Interface from the Burroughs Wellcome Fund. A.S.P. acknowledges support from NIH grants AI28433 and RR06555.

REFERENCES

- K. Bobbitt, M. Addo, M. Altfeld, T. Filzen, A. Onafuwa, and K. Collins, Rev activity determines sensitivity of HIV-1-infected primary T cells to CTL killing, Immunity, 18 (2003), pp. 289-99.
- [2] K. COLLINS AND D. BALTIMORE, HIV's evasion of the cellular immune response, Immun. Today, 168 (1999), pp. 65-74.
- [3] K. COLLINS, B. CHEN, S. KALAMS, B. WALKER, AND D. BALTIMORE, HIV-1 Nef protein protects infected primary cells against killing by cytotoxic T lymphocytes, Nature, 391 (1998), pp. 397-400.
- [4] D. COOMBS, M. GILCHRIST, J. PERCUS, AND A. PERELSON, *Optimal viral production*, Bull. Math. Biol. (in press).
- [5] M. GILCHRIST, D. COOMBS, AND A. PERELSON, Optimal viral fitness: A within host perspective, submitted.
- [6] Z. GROSSMAN, M. POLIS, M. FEINBERG, Z. GROSSMAN, I. LEVI, S. JANKELEVICH, R. YARCHOAN, J. BOON, F. DE WOLF, J. LANGE, J. GOUDSMIT, D. DIMITROV, AND W. PAUL, Ongoing HIV dissemination during HAART, Nat. Med., 5 (1999), pp. 1099-104.
- [7] V. HERZ, S. BONHOEFFER, R. ANDERSON, R. MAY, AND M. NOWAK, Viral dynamics in vivo: Limitations on estimations on intracellular delay and virus decay, Proc. Natl. Acad. Sci. USA, 93 (1996), pp. 7247-7251.
- [8] H. HETHCOTE, The mathematics of infectious diseases, SIAM Review, 42 (2000), pp. 599-654.
- [9] D. Ho and Y. Huang, The HIV-1 vaccine race., Cell, 110 (2002), pp. 135-8.
- [10] J. M. HYMAN AND B. LARROUTUROU, The Numerical Differentiation of Discrete Functions Using Polynomial Interpolation Methods, Elsevier, 1982.
- [11] M. IANELLI, Mathematical Theory of Age-Structured Population Dynamics, Applied Mathematics Monographs 7, Consiglio Nazionale dell Ricerche (C.N.R.), Giardini, Pisa, 1995.
- [12] D. KIRSCHNER AND G. WEBB, Understanding drug resistance for monotherapy treatment of HIV infection, Bull. Math. Biol., 59 (1997), pp. 763-785.
- [13] J. MITTLER, M. MARKOWITZ, D. HO, AND A. PERELSON, Refined estimates for HIV-1 clearance rate and intracellular delay, AIDS, 13 (1999), pp. 1415-17.
- [14] J. MITTLER, B. SULZER, A. NEUMANN, AND A. PERELSON, Influence of delayed virus production on viral dynamics in HIV-1 infected patients, Math. Biosci., 152 (1998), pp. 143-63.
- [15] J. MURRAY, G. KAUFMANN, A. KELLEHER, AND D. COOPER, A model of primary HIV-1 infection, Math. Biosci., 154 (1998), pp. 57-85.
- [16] P. Nelson, J. Mittler, and A. Perelson, Effect of drug efficacy and the eclipse phase of the viral life cycle on estimates of HIV-1 viral dynamic parameters, J. AIDS, 26 (2001), pp. 405-12.
- [17] P. NELSON, J. MURRAY, AND A. PERELSON, A model of HIV-1 pathogenesis that includes an intracellular delay, Math. Biosci., 163 (2000), pp. 201-15.
- [18] P. Nelson and A. Perelson, Mathematical analysis of delay differential equations for HIV, Math. Biosci., 179 (2002), pp. 73-94.
- [19] D. Notermans, J. Goudsmit, F. de Wolf, S. Danner, A. Perelson, and J. Mittler, Rate of decline of HIV-1 following antiretroviral therapy is related to viral load at baseline and drug regimen, AIDS, 12 (1998), pp. 1483-90.
- [20] M. NOWAK AND R. MAY, Virus Dynamics, Oxford University Press, 2000.
- [21] A. PERELSON, P. ESSUNGER, Y. CAO, M. VESANEN, A. HURLEY, K. SAKSELA, M. MARKOWITZ, AND D. Ho, Decay characteristics of HIV-1-infected compartments during combination therapy, Nature, 387 (1997), pp. 188-91.
- [22] A. Perelson and P. Nelson, Mathematical models of HIV dynamics in vivo, SIAM Review, 41 (1999), pp. 3-44.
- [23] A. PERELSON, A. NEUMANN, M. MARKOWITZ, J. LEONARD, AND D. Ho, HIV-1 dynamics in Vivo: Virion clearance rate, infected cell life-span, and viral generation time, Science, 271 (1996), pp. 1582–86.
- [24] A. PHILLIPS, Reduction of HIV concentration during acute infection: Independence from a specific immune response, Science, 271 (1996), pp. 497-499.
- [25] M. STAFFORD, L. COREY, Y. CAO, E. DAAR, D. HO, AND A. PERELSON, Modeling plasma virus concentration during primary infection, J. Theor. Biol., 203 (2000), pp. 285-301.

- [26] G. Webb, Theory of Nonlinear Age-Dependent Population Dynamics, Marcel Dekker, New York, 1985.
- [27] X. Wei, S. Ghosh, M. Taylor, V. Johnson, E. Emini, P. Deutsch, J. Lifson, S. Bonhoeffer, M. Nowak, B. Hahn, S. Saag, and G. Shaw, *Viral dynamics in human immunode-ficiency virus type 1 infection*, Nature, 373 (1995), pp. 117–22.

Figure Captions. Figure 5.1: Virion production kernel, P(a), showing the ability to represent rapid production or delayed production depending on the chosen parameters. Here $P_{\text{max}} = 850 \text{ virions/day.}$ (a): P(a) given by (2.3) with $a_1 = 0$, except where noted. (b): P(a) given by (2.4) with $K_a = 1$. (c): The two functions can mimic one another for certain parameters.

Figure 5.2: Death rate of productively infected T cells with $\delta(a)$ given by (2.5) for $\gamma = 0.1, 0.5, and$ 1.0. The background death rate $\delta_0 = 0.5 \text{ day}^{-1}$. The additional death rate due to both cytotoxic T cells and viral cytopathic effects, reaches a maximum of $\delta_m = 1 \text{ day}^{-1}$, at a rate determined by the parameter.

Figure 5.3: Numerical solutions of (2.1) with P(a) given by: (a) a delayed exponential function, (2.3) or (b) a Hill type function, (2.4), both with $a_1=0$ days. $P_{\rm max}=1019$ virions/cell-day (a) or $P_{\rm max}=1880$ virions/cell-day (b), $\beta=10$ day⁻¹, s=0.13 cells/(μ l-day), $K_a=1$ day, n=1, d=0.013 day⁻¹, $k=.46 \times 10^{-6}$ $ml/({\rm virion-day})$, $\delta(a)=\delta=0.4$ day⁻¹, $a_{\rm max}=10$ days and $T(0)=10/\mu l$ and V(0)=0.02 /ml, as in [24]. With these parameters, the bifurcation value for c is 11.27 day⁻¹(see (3.19)) (a) and c=12.54 day⁻¹(b). For c=10 day⁻¹, the infected state is stable and $V_{ss}=3569/ml$ (a) and 7177 (b).

Figure 5.4: Numerical solutions of (2.1) using the parameters from Stafford et~al.~[25], with P(a) given by (2.3), with $a_1=0$ and $P_{\rm max}$ and β constrained so that $N=\frac{P_{\rm max}\beta}{\delta(\delta+\beta)}$ had the value estimated in Stafford [25]. Top panel (Patient 1): The value of s=0.13 cells/ $(\mu l$ -day) was chosen from the steady state conditions given that $d=0.013~{\rm day}^{-1}$, $k=.46 \times 10^{-6}~ml/({\rm virus}{\rm -day}),~\delta(a)=\delta=0.4~{\rm day}^{-1},~a_{\rm max}=10~{\rm days}~{\rm and}~T(0)=10/\mu l$ and $V(0)=10^{-6}/ml$. The solid line corresponds to the case studied in Stafford et~al. with constant virion production, $\pi=N\delta$. The other two lines show results for the age dependent model. Notice, when $\beta=1/{\rm day}$ and hence ramping up to full viral production is slow, the time to reach the peak viral load is delayed. However, for $\beta=10/{\rm day}$ the solution approximates the constant production case and as $\beta\to\infty$ the solutions coexist (not shown). Bottom panel (Patient 8): We used $s=0.085~{\rm cells}/(\mu l{\rm -day})$ to get the steady state conditions given by $d=0.0085~{\rm day}^{-1},~k=.66 \times 10^{-6}~ml/({\rm virus{-}day}),~\delta(a)=\delta=0.17~{\rm day}^{-1},~a_{\rm max}=10~{\rm days}$ and $T(0)=10~\mu l$ and $V(0)=10^{-6}/ml$.

Figure 5.5: Numerical solutions of (2.1) using parameters characteristic of patient 1 in Stafford et al. with P(a) given by (2.4), $K_a = 1$ day and the other Hill parameters listed in the graph. The chosen values for P_{max} and n were constrained in order to maintain consistency with the estimated value of N in Stafford et al. [25]. The solid line is the result given in [25]. The remaining parameters are given in Figure 5.4(top).

Figure 5.6: Numerical solutions of (2.1) with P(a) given by (2.3), with $a_1=0$ and $\delta(a)$ given by (2.5), with $a_2=0$. We compared the results of allowing for a constant δ , $\delta(a)=0.4$ (solid line) to those with a death rate that varied with age of cellular infection, with $\delta_0=0.05$ day⁻¹ and $\delta_m=0.35$ day⁻¹. We examined cases where there was a slow growth to maximal killing ($\gamma=0.2$ day⁻¹), and a faster growth to maximal killing ($\gamma=1$ day⁻¹). The remaining parameters were $P_{\rm max}=1019$ virions/cell-day, $\beta=10$ day⁻¹, s=0.13 cells/day, d=0.013 day⁻¹, $k=.46 \times 10^{-6}$ $ml/({\rm virion-day}), a_{\rm max}=15$ days and $T(0)=10/\mu l$ and V(0)=0.02/ml.

Figure 5.7: Numerical solutions of (2.1) with P(a) given by (2.3), with $a_1 = 0$ days, $\delta(a) = \text{constant} = .40$ and N = 3133 when $\beta = 0.8$ and $P_{max} = 1880$, or N = 2176 when $\beta = 5$ and $P_{max} = 940$ (top figure) or $\delta(a)$ given by (2.5) with $\delta_0 = 0.05$ day⁻¹, $\delta_m = .35$ day⁻¹, $\gamma = 0.5$ and $a_2 = 0$. The top figure shows that similar timing and concentrations at viral peaks can be obtained with greatly different maximum production rates, burst sizes, and rates of gearing up production, γ . The bottom figure shows that with the timing of viral production as in the top panel but an age varying death rate that the viral concentration profiles no longer are similar. All other parameters are the same as in Figure 5.6.

Figure 5.8: Predicted viral peak and time to viral peak with changes in T_0 , the initial target cell level. Parameters values are given in Figure 5.4 (top). Changes in T_0 , i.e., from $T_0 = 10/\mu l$ to $T_0 = 20/\mu l$, can mimic changes resulting from varying the Hill coefficient.

Figure 5.9: Numerical solutions of (2.1) with P(a) given by (2.3), for $a_1 = 0$ days, $P_{\text{max}} = 850$, $\beta = 1.0$, s = 0.5 cells/day, d = 0.01 day⁻¹, $k = .65 \times 10^{-6} \ \mu/$ (virion-day), $\delta(a) = \delta = 0.39$ day⁻¹, c = 3.0 day⁻¹, $a_{\text{max}} = 10$ days and T(0) = 10 or $100/\ \mu l$ and $V(0) = 10^{-6}$ or 0.02/ml. The initial values for V_0 were the ones used in [25] and [24], respectively.

Figure 5.10: Numerical solutions of (2.1) with parameters the same as in Figure 5.9 but showing the effects of changes in β and the initial viral loads with $T(0) = 10/\mu l$ (top) and $T(0) = 100/\mu l$ (bottom).

Fig. 5.1.

Fig. 5.2.

FIG. 5.3.

Fig. 5.4.

Fig. 5.5.

Fig. 5.6.

Fig. 5.7.

FIG. 5.8.

FIG. 5.9.

FIG. 5.10.